
Level 1 Using Friendly or Landmark Numbers - Multiplication

These number talks give students experiences solving 2-digit x 1-digit multiplication mentally. The

problems build upon each other. They are arranged in a certain order to allow students to build ideas

from one to the next. For example 6 x 25 could be computed using the distributive property -

(2x25)+(2x25)+(2x25) or (2x25)+(4x25). Accept all strategies. Focus on the structure. Record their

thinking. Ask “Did anyone do it a different way?”

2x25

4x25

6x25

8x25

7x5

7x10

7x9

7x15

2x25

4x20

2x50

4x50

2x50

4x50

8x50

10x50

5x5

5x10

5x20

5x19

5x5

5x10

5x30

5x29

4x5

4x10

4x50

4x49

2x25

4x25

8x25

10x25

6x600

10x600

16x600

16x599

8x50

8x100

8x200

8x199

4x60

5x300

4x359

3x10

3x20

3x100

3x149

4x25

4x200

4x250

4x249

2x5

2x10

2x20

2x19

6x40

10x40

16x40

16x39

Week 2

Week 3

Week 1

